Status of NC Primer Demonstration & Transition 20 November 2014 Presented to: **ASETS Defense 2014** Presented by: Julia Russell AIR-4.3.4.2 Science & Technology Lead | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | |--|---|--|---|---|--| | 1. REPORT DATE 20 NOV 2014 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 4 | red
to 00-00-2014 | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | Status of NC Prime | er Demonstration & | Transition | | 5b. GRANT NUM | /IBER | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | 5e. TASK NUMB | EER | | | | | | 5f. WORK UNIT | NUMBER | | Naval Air Systems | ZATION NAME(S) AND AD Command, AIR-4.3 uxent River, MD, 206 | .4.2,47123 Buse Roa | d, Building | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO ASETSDefense 201 Myer, VA. | otes
14: Sustainable Surf | ace Engineering for | Aerospace and I | Defense, 18-20 | 0 Nov 2014, Fort | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 32 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Topics of Discussion** - NC Primer Validation Status - Al-rich Primer Maturation - M12-10 Internal Study - Elevating Primer performance ## **NC Primer Validation** Demonstration **COMPLETE** | BUNO | Induction
Date | Non-
Chrome
Primer
Date | Delivery Date | Carrier Deployments | |------------------|-------------------|----------------------------------|---------------|--| | 164497
(#642) | Jan. 28, 2009 | Jun. 26,
2009 | Aug. 17, 2009 | No deployments; transferred from VAW-120 to VAW-124 in June 2012 | | 165648
(#603) | Apr. 10, 2009 | Sept. 4,
2009 | Oct. 7, 2009 | VAW-126: 1st Deployment aboard USS Truman (May – Dec 2010) VAW-116: 2ND Deployment aboard USS Lincoln (Dec 2011 – June 2012) VAW-116: 3rd Deployment aboard USS Vinson (Sept 2014-Present) | | 165650
(#600) | Jun. 16, 2009 | Nov. 18,
2009 | Dec. 23, 2009 | VAW-116: 1st Deployment aboard
USS Lincoln (Sept 2010– Mar 2011) VAW-112: 2nd Deployment aboard
USS Stennis (Oct 2012-June 2013) | | 165811
(#654) | Oct. 26, 2009 | May 9,
2010 | Oct. 2010 | VAW-116: 1ST Deployment aboard
USS Vinson (Dec 2011-June 2012) VAW-116: 2nd Deployment aboard
USS Vinson (Sept 2014-Present) | NAS Meridean and NAS Kingsville *implemented* PPG-DEFT 02-GN-084 as a final prime on the OML of all USN trainers. *Includes T-6, T-34, T-44, T-45* #### P-3C Demonstration is on-going... - PPG-Deft 02-GN-084 demonstrated over CCC on OML - Only one P-3C demonstrating NC Primer, A/C # 510 - > Primed Sept. 15, 2011 As a result of the successful E-2C & Trainer demonstrations, NAVAIR drafted an authorization letter for the use of PPG-DEFT 02-GN-084: "...PPG, Inc. – Deft 02-GN-084 is a non-chromate primer qualified to reference (f). References (g) and (h) contain results from both laboratory and outdoor exposure testing. References (i) through (l) contain results from an E-2C demonstration/validation on the OML of four aircraft. Based upon this data, NAVAIR authorizes the use of PPG, Inc. – Deft 02-GN-084 over conversion coatings qualified to MIL-DTL-81706, Type I, Class 1A when used in conjunction with a gloss topcoat qualified to MIL-PRF-85285." It is not authorized for use over non-chromate conversion coatings or extended to the use of PPG, Inc.—Deft 02-GN-084 with semi-gloss or camouflage (flat) topcoats qualified to MIL-PRF-85285, nor other application areas such as inner moldlines, radomes, components, weapons, or ground support equipment. Once signed and released, each applicable Program will have the option to implement the primer at OEM and depot level. #### **H-46** - First full non-chromate coating system demonstration - Hentzen 17176KEP (23377N, Ty II) over Henkel Alodine T5900 RTU (81706, Ty II) - Three a/c primed with NC primer | | TMS | BUNO | Non-Chrome
Primer Date | Carrier Deployments | |-----|------|--------|---------------------------|---| | | H-46 | 154856 | Dec. 2010 | HMM-268: 1 st Deployment USS Makin Island (LHD 8) – Nov 2011 – June 2012 | | | H-46 | 156474 | Jan. 2012 | None to date | | - 4 | H-46 | 153395 | Aug. 2012 | None to date | #### <u>V-22</u> - Overpaint with Hentzen 17176KEP (MIL-PRF-23377N, Ty II) on composite components - NC Primer implemented in LPS for OML & intermediate coats - 20 a/c since May 2011 #### H-53 Six a/c selected for demonstration of Hentzen 17176KEP #### **FRCE** - **Full non-chromate** coating stack-up demo - Hentzen 17176KEP over Henkel Alodine T5900 RTU (TCP) - BUNO #: #162517 #162487 #163075 #### **FRCSW** - Non-chromate primer demo - Hentzen 17176KEP over CCC - BUNO #: #163076 #163080 #164859 #### **F/A-18A-D** • 13 a/c selected for demonstration of PPG-Deft 02-GN-084 as induction primer and Hentzen 17176KEP as final prime over CCC 3 alc @ FRCSE #### **FRCSE** a/c #: PM-05 (OCT 2013) JC-22 (MAR 2014) PM-07 (MAR 2014) 10 a/c @ FRCSW BUNO #: 164638 164733 165200 164635 165407 FRCSW 164678 164215 165195 164734 164877 #### **NC Primer Validation** ## New aircraft (primer applied during production) - PPG-Deft 02GN098 on F-35B and F-35C aircraft - No consistent ship environment until ~2015 - PPG-Deft 02GN084 on MQ-8B Firescout test/LRIP aircraft - a/c already operating from ship during testing - PPG-Deft 02GN084 on H-60R Seahawk production aircraft - On low risk interior surface per SIC/UT risk assessment method - Hentzen 17176 Type II on EA-18G production aircraft - Overcoat application during production final assembly, chromated primer on detail parts ### **Status of NC Alternatives** #### **NC Primer R&D** - Metal-rich primers - Magnesium-rich primer: CRADA in place with Akzo Nobel to develop Mg-rich primer which meets NAVAIR requirements- kicked off in September 2013 - Aluminum-rich primer: licensing underway for new NAVAIR technology. Primer designed for use on aluminum and steel, with potential as alternative to chromated primers on aluminum, MIL-PRF-53022 primers on mixed metals and zinc-rich primers on steel. - Standard pigmented primers - None currently - Linked Issue: Free isocyanates in topcoats - R&D underway to develop alternative aviation and CARC topcoats (SERDP & ONR) - Focus on exceeding performance of state-of-the art primers on aluminum (MIL-PRF-23377 Class C), mixed metals (MIL-DTL-53022 Type IV) and grit-blasted steel (zinc-rich primers) - NAVAIR patented technology; licenses in place for U.S. and foreign markets - Optimization of epoxy-based system continues while leading compositions are assessed in lab, on beach (KSC) and lead-the-fleet demos Al-rich primer (EP-7) on 2024-T3/Type I conversion coating, after 20 months at KSC test site. No degradation with (R) or without (L) topcoat. Topcoat is gloss white MIL-PRF-85285 Type I. Al-rich primer (GP-FQ) on 7075-T6/Type II conversion coating, after **17 months** at KSC test site. No degradation with (R) or without (L) topcoat. Topcoat is Army CARC per MIL-DTL-64159. Al-rich primer on 2024-T3/Type II conversion coating, MP-DQ, (L) and LP-FQ, (R) after **13 months** at KSC test site. No topcoat. Grit blasted steel, 4" by 6" by 1/16". Primers ~4 mils thick. After 21 cycles (3 weeks) in GMW 14872. Al-rich primer (LP5-FQ) (L) and with MIL-DTL-53039 topcoat (R) Sherwin Williams zinc-rich primer per MIL-DTL-24441 F.159 (L) and with MIL-DTL-53039 topcoat (R). Grit blasted steel, 4" by 6" by 1/8". Primers ~7 mils thick. After 21 cycles (3 weeks) in GMW 14872. Al-rich primer (LP5-FQ) (L) and with MIL-DTL-53039 topcoat (C) and with MIL-DTL-53022 Type IV barrier primer and MIL-DTL-53039 topcoat (R) #### Galvanic protection Primers on aluminum/TCP, ~1.5 mil thick, after 3 weeks/21 cycles in GMW 14872 Latest results with newest Alrich composition, LP5-FQ Fasteners removed Coatings removed From test matrix 13-25, December 2013 and 14-18, October 2014 #### Cooperative R&D and Field Testing - NAVAIR - Kits being developed for touch up/wet install applications. Plan to assess at FRCs with potential field testing starting in FY15 at Cherry Point and Jax. Additional field testing planned for FY15-19 as part of NISE and ONR FNC projects. Focus is on equal or better performance relative to MIL-PRF-23377 Class C primers. - NAVSEA/Office of Naval Research (ONR) - Partner with Luna Technologies on new ONR Future Naval Capabilities project targeting heat sensitized 5XXX aluminum - Slow strain rate testing on sensitized 5083 shows that the Al-rich primer can greatly reduce loss of mechanical properties - Unprotected, highly sensitized 5083 loses 34% of strength in salt water, compared to lab air - with Al-rich primer, even with an artificial 1/8" gap in primer, loss in strength is only 3% - plan to assess impact on 7XXX and 2XXX aluminum in FY15/16 as well as effect on corrosion fatigue #### NRL - Plan to assess Al-rich primer on steel for potential use in topside coating systems, with and without new 1K siloxane ship topcoat and new siloxane anti-skid coating - Navy facilities- plan to assess as alternative to zinc-rich primers - General: internal funding in place through at least 2019 to continue to mature the technology, including additional R&D on improved formulas. Any useful information we learn will be shared with licensees. Cooperative R&D and Field Testing #### NASA - P-3B panels on aircraft for 2.5 years, primer only (inside) and primer and topcoat (exterior) (with Type II conversion coating). Positive results to date. Aircraft based out of Wallops Island, VA. - Based on positive results for P-3B and panels at KSC beach site, a new opportunity for field testing on a C-130 is available. Areas to be painted TBD. Visit to Wallops planned in late 2014 to work on plan forward for the P-3B and C-130. - Panel assessments underway which complement the P-3 and C-130 demos, as well as two new efforts: - NC coatings assessment with the European Space Agency (ESA). Al-rich primers included as potential alternative to chromated primers for aerospace applications (aluminum). Good pull-off adhesion and corrosion performance in initial assessment. - Panel assessment of Al-rich primer for potential use on grit blasted steel and grit blasted aluminum for potential us on facility steel and aluminum surfaces and upgrade to NASA coatings specification for facilities. #### Air Force ICBM Missile truck: plan to assess primer on grit blasted and Prekoted steel and aluminum panels with various fastners. Positive performance on test panels could lead to field demo. Current primer is MIL-PRF-23377. Desire to go to NC and improve coating system performance on steel. Other similar applications have same need. #### Army/USMC/ARL - Assessing for potential use on grit blasted steel as part of a new metal-rich primer specification being developed by ARL. - USMC planning for demo on ground vehicle(s) as an alternative to zinc-rich primer - AMCOM/G4 assessing on mixed metals as potential primer for missile systems and other assets with mixed metals as well as improved alternative to MIL-PRF-23377 Class N primers. - AMCOM assessing for potential field demos on missile system ground support equipment - Original purpose: Re-baseline primer performance - chromate & non-chromate - waterborne & solvent borne - It also provided preliminary guidance as to corrosion test method that can differentiate primer performance # NAVAIR evaluated qualified non-chromate and chromate primers head-to-head over CCC | Primer | Specification | |---------------------|----------------------| | PPG-Deft 44-GN-098 | 85582D, TY I, CL N | | PPG EWDY048A | 85582D, TY I, CL N | | PPG EWAE118A | 85582D, TY II, CL N | | PPG-Deft 44-GN-007 | 85582D, TY I, CL C1 | | PPG-Deft 44-GN-008A | 85582D, TY II, CL C1 | | PPG-Deft 02-GN-083 | 23377J, TY I, CL N | | PPG-Deft 02-GN-084 | 23377K, TY I, CL N | | PPG-Deft 02-GN-084N | 23377K, TY I, CL N | | Hentzen 16708TEP | 23377J, TY I, CL N | | Hentzen 17176KEP | 23377J, TY II, CL N | | PPG CA 7233 | 23377J, TY I, CL C2 | | PPG-Deft 02-Y-040B | 23377J, TY I, CL C2 | ## Coatings were evaluated in four different corrosion test methods with different test durations and different rating intervals | Test Method | Test
Duration | Rating
Interval
(hrs) | |-----------------------------|------------------|-----------------------------| | ASTM B117 | 2000 hours | 500 hours | | ASTM G85.A4 | 1000 hours | 168 hours | | GMW14872 | 120 cycles | 20 cycles | | Outdoor Beach Exposure, KSC | 2 years | 3 months | ## Different Rating techniques employed at each site. | | ASTM B1 | 17, | GMW14872, and ASTM G85.A4 Ratin | g System | | |---|---|-----|--|---------------------|--------------------| | | 1st Digit - Scribe Appearance | | 2nd Digit - Undercutting | Size - 3rd Digit - | Blistering | | 0 | Bright and clean | 0 | No lifting of coating | 0 = None | Frequency | | 1 | Staining, minor corrosion but no build up | 1 | Lifting or loss of adhesion up to 1/16" (2 mm) | 1 = Very Small | F = Few | | 2 | Minor/moderate corrosion product build up | 2 | Lifting or loss of adhesion up to 1/8" (3 mm) | 2 = Small | M = Medium | | 3 | Moderate corrosion product build up | 3 | Lifting or loss of adhesion up to 1/4" (7 mm) | 3 = Small to Medium | MD = Med.
Dense | | 4 | Major corrosion product build up | 4 | Lifting or loss of adhesion up to 1/2" (13 mm) | 4 = Medium to Large | D = Dense | | 5 | Severe corrosion product build up | 5 | Lifting or loss of adhesion >1/2" (>13 mm) | 5 = Large | | #### **Outdoor Beach Exposure Rating System (ASTM D1654)** | Representative Mean Creepage From Scribe | | | | |--|-------------------------|------------------|--| | Millimetres | Inches
(Approximate) | Rating
Number | | | Zero | 0 | 10 | | | Over 0 to 0.5 | 0 to 1/64 | 9 | | | Over 0.5 to 1.0 | 1/64 tO 1/32 | 8 | | | Over 1.0 to 2.0 | 1/32 tO 1/16 | 7 | | | Over 2.0 to 3.0 | Vie to Va | 6 | | | Over 3.0 to 5.0 | % to ¾ie | 5 | | | Over 5.0 to 7.0 | ₹16 to 1/4 | 4 | | | Over 7.0 to 10.0 | 1/4 to 3/6 | 3 | | | Over 10.0 to 13.0 | 3/a to 1/2 | 2 | | | Over 13.0 to 16.0 | 1/2 to 5/e | 1 | | | Over 16.0 to more | 5/s to more | 0 | | ## M12-10: Primer-Only Results ## M12-10: Topcoated Results #### M12-10: Results - GMW14872 closely correlates to outdoor beach exposure testing - Three step process for GMW14872 & Outdoor beach exposure: - 1. Minor/slow corrosion rate - 2. Steep increase in corrosion rate after approximately ½ duration of test interval - 3. Plateau for corrosion performance - ASTM B117 & ASTM G85.A4 illustrated a fairly constant rate in corrosion throughout the duration of the tests; NOT RELEVANT to outdoor environment #### What now? - Consider revising MIL primer specifications to better reflect performance in the natural environment - Conduct additional studies to establish GMW14872 test requirement language for inclusion in specification - Elevate primer performance ## **Elevating Primer Performance** - M12-10 provided comprehensive comparative data to allow for re-assessment of corrosion requirements - Draw a minimum performance threshold using ASTM D1654 or other relevant corrosion rating specification - Ex: Require all non-chromates perform at a rating of 7 or higher; all chromates perform at a rating of 9 or higher - Use new and revised requirements to clarify and elevate current corrosion performance ## **Elevating Primer Performance** - -Expanded laboratory validation (R&D efforts) - Galvanic interfaces- planning to add galvanic requirement to primer specs - Additional substrates: anodized aluminum, magnesium, high-strength steel with cadmium, aluminum and zinc-nickel, composites - Stress corrosion cracking and corrosion fatiguepotential to add requirements to primer specs - Al passivation- considering adding passivation requirement to conversion coating spec ## Elevating Primer/Topcoat Performance #### **Primer** - 1. Corrosion Performance - 2. Lower VOCs - 3. Flammability (increase flash point) - 4. Chemical Strippability - 5. Dry Time (-23377) - 6. Fluid Resistance (Skydrol) - 7. Solvent Resistance - 8. Thickness Tolerance - 9. Application Method - 10. Packaging (1K and 2K) #### **Topcoat** - 1. Non-isocyanate - 2. Lower VOCs - 3. Flammability (increase flash point) - 4. Chemical Strippability - 5. Cleanability - 6. Fluid Resistance (Skydrol) - 7. Color Matching - 8. Solvent Resistance - 9. Thickness Tolerance - 10. Application Method - 11. Packaging ## **Questions?**